100 Genitourin Med 1992;68:100–105 A placebo controlled observer blind immunocytochemical and histologic study of epithelium adjacent to anogenital warts in patients treated with systemic interferon alpha in combination with cryotherapy or cryotherapy alone J M Handley, R D Maw, T Horner, H Lawther, M Walsh, W W Dinsmore #### Abstract Objective—To examine biopsy specimens of tissue immediately adjacent to anogenital (AG) warts which had been treated with either cryotherapy plus subcutaneous interferon (IFN) alpha 2a or cryotherapy alone, for histological features of (a) human papilloma virus (HPV) infection (b) localised cellular immune responses, to further characterise any cellular immune infiltrates with tissue immunocytochemistry, and to relate any histological, immununocytochemical findings to the treatment response of nearby AG warts. Design—A randomised placebo controlled observer blind study. Setting—Genitourinary Medicine clinic, Department of Immunopathology, Royal Victoria Hospital, Belfast, N. Ireland. Subjects—Thirty patients with AG warts; 16 treated with IFN alpha 2a plus cryotherapy, and 14 treated with cryotherapy alone. Outcome measures—(1) Light microscopic features associated with HPV infection and local cellular immune responses. (2) Indirect immunofluorescence detection of the following cell surface markers: HLA DR, alpha one antitrypsin, CD1, CD3, CD4, CD8, CD22. (3) Clinical response of AG warts to treatment. Results—In pre-treatment biopsies only non specific indicators of HPV infection (acanthosis, 29/30 biopsies, and hyperkeratosis, 7/30 biopsies) were seen on light microscopy. Mononuclear cells were seen both throughout the upper dermis and centred around dermal blood vessels in 19/30 (63.3%) biopsies, and infiltrating into the epidermis in 12/ 30 (40%) biopsies. On indirect immunofluorescence CD3, CD8, CD4 antigen was detected on the surface of cells throughout the upper dermis in 24/29 (82.7%), 15/29 (51·7%), and 3/29 (10·3%), of biopsy specimens respectively. CD3 antigen, CD8 antigen and CD4 antigen was detected on the surface of cells infiltrating into the epidermis in 18/29 (62%), 7/29 (24·1%), and 6/29 (20·7%) of biopsy specimens respectively. CD1 antigen was seen on the surface of dendritic cells throughout the epidermis in specimens; CD1 positive cells infiltrated into the upper dermis in 5/29 (17.2%). HLA DR was detected on the surface of dendritic cells throughout the epidermis in 22/29 (75.9%) of specimens, and on the surface of cells scattered both diffusely throughout the upper dermis and centred around dermal blood vessels in all Alpha one antitrypsin specimens. (A1AT) antigen was seen on the surface of cells in the upper dermis in 6/29 (20.7%) of biopsy specimens; no cells expressing CD22 surface antigen were seen. The nature of this local cellular immune response was not altered by treatment of nearby warts with either cryotherapy alone or cryotherapy plus systemic IFN alpha 2a, or related to the therapeutic outcome of these warts. Conclusions—(1) No convincing histological evidence of HPV infection was seen in epithelium surrounding AG warts. (2) A predominantly T cell-mediated immune response (the target of which is uncertain) was seen in this perilesional epithelium. (3) In the dosage regimens used in this study, treatment of AG warts with either systemic IFN alpha 2a plus cryotherapy or cryotherapy alone did not appear to augment localised cellular immune responses (against any presumed subclinical HPV infection) in epithelium surrounding AG warts. ## Introduction Local predominantly T lymphocytic infiltrates seen in wart biopsies, either stable, spontaneously regressing, or regressing after treatment, suggest that a host specific cell mediated immune response (CMIR) is important in eradication of these lesions.¹⁻¹¹ In patients with AG warts primary treatment failure or clinical recurrence after apparently successful treatment is often attributed to persistence of subclinical/latent HPV infection in clinically normal surrounding epithelium.¹² However, such studies have Department of Genitourinary Medicine, Royal Victoria Hospital, Belfast BT12 6BA J M Handley R D Maw T Horner H Lawther W W Dinsmore Department of Pathology, Royal Victoria Hospital, Belfast M Walsh Accepted for publication 25 November 1991 Address correspondence to Dr J Handley detected HPV DNA by extraction DNA techniques such as Southern blotting; there is currently no direct evidence (histology, in situ hybridisation) to topographically localise HPV in tissue surrounding AG warts. If HPV infection of epithelium adjacent to AG warts does occur, the ability or inability of the host to mount an effective local CMIR against virus infected cells in this tissue, may play an important role in determining AG wart-treatment outcome. In patients with AG warts, IFN administered either locally or systemically is postulated to exert its therapeutic effects in part via stimulation of a CMIR against HPV-infected keratinocytes both within clinical warts and in epithelium surrounding these lesions. The aims of this study were: (1) to determine if histologic evidence of HPV infection is seen in epithelium adjacent to AG warts, (2) to determine the nature of any immune infiltrates in this perilesional epithelium, (3) to determine if treatment of AG warts with cryotherapy or systemic IFN alpha influences nature of any immune infiltrates in the epithelium adjacent to these warts, (4) to determine if any local immune response detected in tissue surrounding AG warts is related to treatment outcome of these warts. ## Materials and Methods This study was approved by the Medical Ethics committee of Queens University, Belfast. Patients over the age of 16 years were recruited from genitourinary clinic attenders with newly diagnosed AG warts, and allocated by computerised randomisation charts to IFN/cryotherapy or placebo/cryotherapy treatment groups. Exclusion criteria were previous treatment for AG warts within the preceding three years, immunosuppression past or present for any reason including concurrent drug therapy, and pregnancy. Before trial entry patients had urethral, cervical, vaginal, and rectal swabs taken, as appropriate, to exclude non specific urethritis and infection with gonorrhoea, *Chlamydia trachomatis*, candida, *Trichomonas vaginalis*, *Gardnerella vaginalis*, and venous blood for syphilis serology. Any infections detected were appropriately treated before trial entry. According to treatment group allocation patients were given subcutaneous IFN alpha 2a, in doses of three million units, or placebo injections (normal saline), on 3 separate days in the first week. Thereafter patients had IFN, three million units, or placebo injections, twice weekly, and cryotherapy of AG warts once a week, for the following 6 weeks; a total of 7 weeks treatment in all. Cervical exophytic warts/subclinical preneoplasias were not specifically treated. The study was observer blind; injections of IFN or placebo were administered by HL; cryotherapy, clinical assessment were performed independently by JH. At initial assessment and 8 week review patients had a clinical AG tract examination including proctoscopy, and excision biopsy of epithelium adjacent to a clinical AG wart. At 3 month review patients had clinical examination including proctoscopy. Cryotherapy was performed with a standard cryoprobe, after prior application of KY jelly to the wart(s), for a single 60 second freeze. When required local anaesthetic (EMLA) cream was applied instead of KY gel. Patients were instructed to take saline baths twice daily until healing of the treated area had occurred. Initial excision biopsy of perilesional epithelium was taken after local subcutaneous injection of 1% lignocaine solution from an area within 1 cm of a representative AG wart, and the site marked. At treatment completion (8 weeks), a further biopsy was performed adjacent to the site of the previous biopsy. At 8 week review patients clinically clear of warts were asked to reattend 6 weeks later; those who had persistent warts were withdrawn from the clinical study. Patients were advised either to avoid sexual intercourse completely or if this was not possible, to use condoms during the study period. Biopsy processing for histology and indirect immunofluorescence Fresh tissue was processed as described by Michel, ¹³ mounted into OCT (Ames Division, Miles Laboratories Inc., Elkhart, Indiana) blocks; $5 \mu m$ sections were cut in a Brights cryostat (Brights Instrument Company, Huntingdon, England), at -20° C, and taken onto glass multispot slides. These slides were incubated for 12 hours at 37° C, and stored prior to staining in airtight plastic bags at -20° C. Prior to indirect immunofluorescence staining sections were washed for 10 minutes in 0.01M PBS (8.5 g NaCl, 1.07 g Na₂HPO₄—anhydrous, 0.39 g NaH₂PO₄·2H₂O, in one litre distilled water, pH = 7·1) at room temperature. They were then incubated with appropriate primary antisera (table 1) in a moist incubation chamber at 37°C for 40 minutes. Slides were washed and rinsed for 10 minutes in 0.01M PBS and incubated with appropriate secondary fluorescein labelled conjugates (table 1) in a damp chamber at 37°C for 20 minutes. After a further 10 minute wash in 0.01M PBS, sections were mounted in buffered glycerol (10 ml 0.01M PBS, 90 ml glycerol, 2.5 g 1,4 diazo bicyclo 222 octane—stored at 4°C in the dark) under glass cover slips for fluorescent microscopy. Appropriate controls were run for each tissue biopsy. A Leitz Orthoplan (E Leitz Instruments Ltd., Luton) fluorescent microscope was used for section analysis. Quantitative grading of cell surface antigen expression was established viewing a representative high power field (HPF) within epidermis and dermis. The following grading system was used: - 0 = No fluorescence staining + = 1/2 cells showing fluorescent staining - ++ = 3-10 cells showing fluorescent staining - + + + = > 10 cells showing fluorescent staining per HPF Table 1 Details of primary and secondary antisera used in indirect immunofluorescence analysis of perilesional biopsies | Manufacturer/code | Cell specificity anufacturer code (peripheral blood epithelium) | | Monoclonal
polyclonal | Dilution in
PBS 0·01 M | |---|---|--------|--------------------------|---------------------------| | Primary antisera (anti huma:
Becton-Dickinson, UK Ltd. | | | | | | 1. HLA DR 7360 | LC, BL, act TL, monocyte,
macrophage | Mouse | Monoclonal | 1/50 | | Dakopatts, DAKO Ltd., Hi | gh Wycombe | | | | | 1. Pan B m708 (CD22) | BL | Mouse | Monoclonal | 1/50 | | 2. T3 m756 (CD3) | Early TL | Mouse | Monoclonal | 1/20 | | 3. T4 m716 (CD4) | HTĽ/ITL | Mouse | Monoclonal | 1/10 | | 4. T6 m721 (CD1) | LC, macrophage reticulum cells | Mouse | Monoclonal | 1/50 | | 5. T8 m707 (CD8) | CTL/STL | Mouse | Monoclonal | 1/20 | | 6. A1AT ao12 | Non specific macrophage | Rabbit | Polyclonal | 1/500 | | Secondary FITC conjugated | antisera | | | | | Dakopatts, DAKO Ltd., His | | | | | | 1. Swine anti rabbit Ig (| F205) | Swine | Monoclonal | 1/20 | | Rabbit anti mouse Ig | (F232) | Rabbit | Monoclonal | 1/20 | $LC = Langerhans \ cell; \ TL = T \ lymphocyte; \ BL = B \ lymphocyte; \ act \ TL = activated \ T \ lymphocyte; \ HTL/ITL = helper/inducer \ T \ lymphocyte; \ CTL/STL = cytotoxic/suppressor \ T \ lymphocyte; \ A1AT = alpha \ one \ antitrypsin.$ Immunofluorescence reporting was done independently by a consultant histopathologist (MW). Antigen staining is reported in the results section as positive if three or more cells per HPF (ie ++ or more) showed surface fluorescent staining. Working dilutions of primary and secondary fluorescein conjugated antisera were determined in a procedure modified from that described by Thompson.¹⁴ Additional 5 μ m frozen sections of each biopsy were stained with haematoxylin and eosin, and mounted with Ralmount (BDH Ltd., Poole, England) under glass cover slips for light microscopy. The presence of his- Table 2 Demographic data of patients in each treatment group | | | IFN/CRYO | PLAC/CRYC | |--------|---|----------|-----------| | No of | patients | 16 | 14 | | Age (r | nedian/range) | 25/1859 | 26/18-47 | | | umber of males | 8 | 4 | | n | number of females | 8 | 10 | | AG w | | | | | 1. | Number of patients with history of warts | 0 | 1 | | 2. | Median wart duration prior to first attend (months) | 2 | 2 | | 3. | Median number of warts | 10 | 13 | | 4. | Median area/extent (cm²) | 1 | 1 | | 5. | % of patients with warts at a specific site: | | =- | | | Males: a. preputial cavity/glans/c. sulcus | 37.5 | 50 | | | b. foreskin/shaft | 25 | 25 | | | c. perianal/anal | 12.5 | 50 | | | d. intraurethral | 12.5 | 25 | | | Females: a. introitus | 25 | 33.3 | | | a. vulva | 67.5 | 80 | | | c. vaginal | 0 | 10 | | | d. perianal/anal | 50 | 70 | | Male | sexual behaviour: | | | | 1. | Heterosexual | 7 | 4 | | 2. | Homosexual | 1 | 0 | | Femal | le sexual behaviour: | | | | 1. | Heterosexual | 8 | 10 | | | a. vaginal i/c alone | 7 | 8 | | | b. vaginal/anal i/c | 0 | 2 | | | c virgin | 1 | 0 | | Other | AG tract infections: | | | | 1. | Cervix low grade preneoplasia | 4 | 8 | | 2. | Males: | | | | | a. nsu | 3 | 2 | | | b. G vaginalis | 1 | 0 | | | Total | 4 | 2 | | 3. | Females: | | | | | a. nsgi | 2 | 2 | | | b. G vaginalis | 3 | 2 | | | c. T vaginalis | 1 | 0 | | | d. candida | 1 | 3 | | | Total | 5 | 5 | i/c = intercourse; nsu = non specific urethritis; nsgi = non specific genital infection. tological features including inflammatory cell dermal/epidermal infiltrates were noted and quantitatively graded as follows: > 0 = absent + = sparse ++ = mild +++ = moderate ++++ = severe Histology reporting was independently by consultant pathologist (MW). Features are shown as positive in the results section if ++ or more. #### Results Statistical analysis was by Mann Whitney U and chi square tests. Demographic data of patients in each treatment group are shown in table 2. There were no significant differences between groups. Histological findings are summarised in table 3. Mononuclear cells (lymphocytes, histiocytes, plasma cells) were mainly seen around superficial dermal blood vessels, less commonly scattered diffusely throughout the upper dermis, and extending into the lower epidermis. Immunocytochemistry results are shown in table 4. No cells expressing CD22 markers were seen in any biopsy specimens. CD3 surface antigen expressing cells were present throughout the upper dermis, extending into the lower half of the epidermis, CD8 and CD4 surface antigen expressing cells were seen throughout the upper dermis and epidermis (fig 1). CD1 and HLA DR expression was seen on the surface of dendritic cells diffusely scattered throughout the epidermis (fig 2); CD1 expression was also seen on dendritic cells in the sub-basement membrane region, and HLADR expression on cells centred around superficial blood vessels and scattered diffusely throughout the upper dermis (fig 3). A1AT antigen was detected on the surface of occasional cells in the upper dermis. There were no significant differences between pre and post treatment biopsy specimens, or in post treatment specimens between patients in either treatment group, on histology or immunofluorescence. Table 3 Histological features of perilesional epithelium biopsy specimens taken from patients with primary AG warts treated with IFN plus cryotherapy or cryotherapy alone | | | | Post Tx. Bx.† | | | | | | |--------------------------------|--------------|------|---------------|-------|------|------|-------|------| | | Pre-Tx. Bx.* | | IFN/Cryo | | Cryo | | Total | | | | No | % | No | % | No | % | No | % | | Acanthosis | 29 | 96.7 | 13 | 81.3 | 11 | 78.5 | 53 | 88.3 | | Epidermal mono cell infiltrate | 12 | 40 | 3 | 18-8 | 4 | 28.6 | 19 | 31.7 | | Hyperkeratosis | 7 | 23.3 | 5 | 31.25 | 5 | 35.7 | 17 | 28.3 | | Epidermal spongiosis | 5 | 16-6 | 1 | 6.25 | 0 | 0 | 6 | 10 | | Koilocytosis | 1 | 3.3 | 0 | 0 | 0 | 0 | 1 | 1.7 | | Elongation rete pegs | 1 | 3.3 | 0 | 0 | 0 | 0 | 1 | 1.7 | | Dermal mono cell infiltrate: | | | | | | | | | | 1. Diffuse | 4 | 13.3 | 2 | 12.5 | 1 | 7.1 | 7 | 11.7 | | 2. Perivascular | 15 | 50 | 8 | 50 | 9 | 64.2 | 32 | 53.3 | | 3. Overall | 19 | 63.3 | 10 | 62.5 | 14 | 71.3 | 39 | 65 | | Total no Bx | 30 | 100 | 16 | 100 | 14 | 100 | 60 | 100 | ^{*}Pretreatment biopsy. Table 4 Immunocytochemical analysis of cell surface antigen expression in perilesional epithelium biopsies from patients with primary AG warts treated with IFN plus cryotherapy or cryotherapy alone | | | | Post ti | reatment | | | | | |---------------|---------|---------|----------|----------|------|------|-------|------| | | Pre tre | eatment | IFN/Cryo | | Cryo | | Total | | | | No | % | No | % | No | % | No | % | | EPIDERMIS | | | | | | | | | | CD3 | 18 | 62 | 7 | 43.7 | 6 | 46.1 | 31 | 53.4 | | CD4 | 6 | 20.7 | 3 | 18.8 | 4 | 30.8 | 13 | 22.4 | | CD1 | 29 | 100 | 16 | 100 | 13 | 100 | 58 | 100 | | CD8 | 7 | 24.1 | 8 | 50 | 3 | 23.1 | 18 | 31 | | HLA DR | 22 | 75-9 | 14 | 87.5 | 12 | 92.3 | 48 | 82.8 | | A1 AT | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | UPPER DERMIS | | | | | | | | | | CD3 | 24 | 82.7 | 15 | 93.75 | 12 | 92.3 | 51 | 87.9 | | CD4 | 3 | 10.3 | 2 | 12.5 | 3 | 23.1 | 8 | 13.8 | | CD1 | 5 | 17-2 | 5 | 31.3 | 2 | 15.4 | 12 | 20.7 | | CD8 | 15 | 51.7 | 12 | 75 | 7 | 53.8 | 34 | 58⋅6 | | HLA DR | 29 | 100 | 15 | 93.8 | 13 | 100 | 57 | 98.3 | | A1 AT | 6 | 20.7 | 3 | 18.8 | 0 | 0 | 9 | 15.5 | | Total no. Bx. | 29 | 100 | 16 | 100 | 13 | 100 | 58 | 100 | Figure 1 CD4 surface antigen expression on mononuclear cells in the papillary dermis and epidermis of epithelium adjacent to anogenital warts. Table 5 compares histology/immunocytochemistry of post treatment biopsy specimens, between patients clear of warts, and those who had persistent warts, at treatment completion (8 weeks). Table 6 shows histology/immunocytochemistry of post treatment specimens from patients whose warts were clear at treatment completion, comparing those patients who had recurrence of warts, with those who remained clinically wart free, at 3 month review. There were no significant differences in post treatment biopsies between any of these groups. This was part of a larger study comparing the therapeutic responses to treatment of primary AG warts with subcutaneous IFN alpha 2a plus cryotherapy, or cryotherapy alone, the results of which have been previously reported.¹⁵ # Discussion These results provide only non specific histological indicators of subclinical HPV infection in epithelium surrounding AG warts (that is, acanthosis and hyperkeratosis of the epidermis). Proof of HPV infection would require detection of specific histological indicators of HPV infection (that is, koilocytes, [†]Posttreatment biopsy. Figure 2 CD1 surface antigen expression on dendritic cells diffusely scattered throughout the epidermis of epithelium adjacent to AG warts. Figure 3 HLA DR surface antigen expression on mononuclear cells in the papillary dermis of epithelium adjacent to AG warts. dyskeratosis), and direct topographic localisation of HPV DNA/RNA by a molecular hybridisation technique such as in situ hybridisation (ISH); simultaneous light microscopic/ISH analysis of normal AG tract epithelium in patients without AG warts would be necessary to establish the relevance of any findings. The presence of a local specific CMIR (that is, HLA DR surface antigen expressing pan T, helper/inducer, cytotoxic/suppressor T lymphocytes, histiocytes, Langerhans cells) in epithelium adjacent to AG warts might be construed as evidence of host immune response against subclinical HPV infection in this area; whether this immune response is directed against HPV infection in this epithelium or an overspill of a local CMIR against nearby AG warts, is uncertain. Histology/immunocytochemistry of AG epithelium in controls, that is patients with no AG warts, and patients with subclinical HPV infection alone without concurrent clinical warts, might further clarify this issue. Neither cryotherapy alone, nor systemic IFN alpha 2a treatment plus cryotherapy of AG warts, appeared to alter histologic/immunocytochemical findings in tissue surrounding these warts. Although further IFN dose response studies are required for confirmation, these findings do not support the theory that IFN therapy favourably influences outcome of AG warts by stimulating a local CMIR against subclinical/latent HPV infection in epithelium surrounding AG warts. The nature of the local immune responses in epithelium adjacent to AG warts was not apparently related to clinical outcome of these warts. This suggests either that local immune response against subclinical/latent HPV infection in epithelium surrounding AG warts is not important in determining clinical outcome of these warts, or that local cellular immune infiltrates in perilesional tissue are only an insignificant overspill of the host CMIR against nearby AG warts. Table 5 Comparison between post treatment perilesional biopsy specimens in relation to clinical outcome of AG warts at eight weeks | | Biopsi | | | | | |---|-----------|------|--------------|------|---------| | | Cure 8/52 | | Persist 8/52 | | | | | No | % | No | % | Sig/chi | | EPIDERMIS | | | | | | | Mononuclear cell infiltrate (histology) | 5 | 27.8 | 1 | 9·1 | > 0 · 1 | | Cell surface antigen expression | | | | | | | CD3 | 7 | 38.9 | 6 | 54.5 | >0.5 | | CD4 | 5 | 27.8 | 2 | 18-2 | > 0.5 | | CD1 | 17 | 94.4 | 11 | 100 | >0.5 | | CD8 | 7 | 38.9 | 4 | 36.4 | >0.5 | | HLA DR | 16 | 88.7 | 10 | 90.9 | >0.5 | | DERMIS | | | | | | | Mononuclear cell infiltrate (histology) | 10 | 55∙6 | 8 | 72.7 | > 0.5 | | Cell surface antigen expression | | | | | | | CD3 | 18 | 100 | 9 | 81.8 | > 0.5 | | CD4 | 5 | 27.8 | Ō | 0 | > 0 · 1 | | CD1 | 4 | 22.2 | 3 | 27.2 | > 0.5 | | CD8 | 9 | 50 | 6 | 54.5 | > 0.5 | | HLA DR | 18 | 100 | 9 | 81.8 | > 0.5 | | A1 AT | 2 | 11-1 | 0 | 0 | > 0.5 | | Total no Bx | 18 | 100 | 11 | 100 | | Table 6 Immunocytochemistry/histology of post treatment biopsies from patients clinically wart free at treatment completion (eight weeks): relation to wart outcome at three months | | Biopsi | | | | | | |---------------------------------|--------|--------------------------|--------------------------|------|------------|--| | | Clear | warts 8/52/recur at 3/12 | Clear 8/52/no recurrence | | | | | | No | % | No | % | Sig/fisher | | | EPIDERMIS | | | | | | | | Mononuclear infiltrate | 2 | 22.2 | 2 | 33⋅3 | 0.42 | | | Cell surface antigen expression | | | | | | | | CD3 | 6 | 66.7 | 1 | 16∙6 | 0.07 | | | CD4 | 4 | 44-4 | 1 | 16∙6 | 0.25 | | | CD1 | 9 | 100 | 5 | 83.3 | 0.4 | | | CD8 | 4 | 44-4 | 2
5 | 33.3 | 0.38 | | | HLA DR | 9 | 100 | 5 | 83.3 | 0.4 | | | DERMIS | | | | | | | | Mononuclear infiltrate | 5 | 55.5 | 3 | 50 | 0.39 | | | Cell surface antigen expression | | | | | | | | CD3 | 9 | 100 | 4 | 66·7 | 0.14 | | | CD4 | 4 | 44.4 | 1 | 16.6 | 0.25 | | | CD1 | 0 | 0 | 1 | 16.6 | 0.4 | | | CD8 | 5 | 55.5 | 3 | 50 | 0.3 | | | HLA DR | 8 | 88.8 | 5 | 83-3 | >0.5 | | | A1 AT | i | 11.1 | 1 | 16.6 | >0.5 | | | Total no Bx | - Ģ | 100 | 6 | 100 | | | Additional factors such as small patient numbers, variation in distance of biopsy from clinical warts, may have influenced results in this study. In summary this study provides only inconclusive circumstantial evidence of subclinical HPV infection, and direct evidence of a local CMIR, the target of which is uncertain, in epithelium surrounding AG warts. Subcutaneous IFN alpha treatment and/or cryotherapy of AG warts did not influence the histological features or nature of immune infiltrates in surrounding epithelium; these immune infiltrates did not appear to be related to clinical outcome of AG warts. Mr J Sandford is thanked for advice and help with tissue preparation, and indirect immunofluorescence staining, and Roche Products UK Ltd. for supplying the Interferon alpha 2a (Roferon) for this study. This study is part of an MD thesis submitted to the Department of Medicine, University of London, and was supported by a Royal Victoria Hospital Research Fellowship, awarded to Dr J Handley for the year 1989/90. - Tagami H, Aiba S, Rokugo M. Regression of flat warts and common warts. Clin Dermatol 1985;3:170-8. Tagami H, Ogino A, Takigawa M, Imamura S, Ofuji S. Regression of plane warts following spontaneous inflammation. Br J Dermatol 1974;90:147-54. - 3 Tagami H, Aiba S, Rokugo M. Immunohistochemical Tagami H, Aiba S, Rokugo M. Immunohistochemical analysis of the mechanisms underlying spontaneous regression phenomenon of numerous flat warts. J Invest Dermatol 1985;84:310-1. Iwatsuki K, Tagami H, Takigawa M, Yamada M. Plane warts under spontaneous regression. Arch Dermatol 1986; 122:655-9. Berman A, Winkelman RK. Involuting common warts. J Am Acad Dermatol 1980;3:356-62. Drijkoningen M, De Wolf-Peeters C, Degreef H, Desmet V. Epidermal Langerhans cells, dermal dendritic cells, and keratinocytes in viral lesions of skin and mucous mem- - keratinocytes in viral lesions of skin and mucous membranes; an immunohistochemical study. Arch Dermatol Res 1988;280:220-7. - 7 Chardonnet Y, Beauve P, Viac J, et al. T cell subsets in wart lesions. *Immunol Lett* 1983;6:191-6. - lesions. Immunol Lett 1983;6:191-6. 8 Chardonnet Y, Beauve P, Viac J, et al. Warts: Langerhans cells and T lymphocytes in local immune response. J Invest Dermatol 1983;80:348. 9 Tagami H, Oguchi M, Ofuji S. Immunological aspects of wart regression with special reference to regression phenomenon of numerous warts. An experiment on tumour immunity in man by nature. J Dermatol 1983;10: - 10 Bishop PE, McMillan A, Fletcher S. Immunological study of condylomata acuminata in men infected with the human - immunodeficiency virus. Int J STD AIDS 1990;1:28-31. 11 Bishop PE, McMillan A, Fletcher S. An immunohistological study of spontaneous regression of condylomata acuminata. Genitourin Med 1990;66:79-91. - nata. Genitourin Med 1990;66:79-91. 12 Ferenczy A, Mitao M, Nagai N, Silverstein SJ, Crum CP. Latent papilloma virus and recurring genital warts. N Engl J Med 1985;313:784-8. 13 Michel B, Milner Y, David K. Preservation of tissue fixed immunoglobulins in skin biopsies of patients with lupus erythematosus and bullous diseases—a preliminary report. J Invest Dermatol 1972;59:449-52. 14 Thompson RA, ed. Techniques in Clinical Immunology. Oxford: Blackwell Scientific Publications, 1977:88-115. 15 Handley JM, Horner T, Maw RD, Lawther H, Dinsmore WW. Subcutaneous interferon alpha 2a combined with cryotherapy vs cryotherapy alone in the treatment of primary anogenital warts; a randomised observer blind placebo controlled study. Genitourin Med 1991;67: 297-302.